

APPENDIX A
SECTION 313 WATER PRIORITY CHEMICALS

Chemical Name	CAS No.
Abamectin [Avermectin B1]	71751-41-2
Acephate (Acetylphosphoramidothioic acid O,S-dimethyl ester)	30560-19-1
Acetaldehyde	75-07-0
Acetamide	60-35-5
Acetonitrile	75-05-8
Acetophenone	98-86-2
2-Acetylaminofluorene	53-96-3
Acifluorfen, sodium salt [5-(2-Chloro-4-(trifluoromethyl)phenoxy)-2-nitrobenzoic acid, sodium salt]	62476-59-9
Acrolein	107-02-8
Acrylamide	79-06-1
Acrylic acid	79-10-7
Acrylonitrile	107-13-1
Alachlor	15972-60-8
Aldicarb	116-06-3
Aldrin[1,4:5,8-Dimethanonaphthalene,1,2,3,4,10,10-hexachloro-1,4,4a,5,8,8a-hexahydro-(1.alpha.,4.alpha.,4a.beta.,5.alpha.,8.alpha.,8a.beta.)-]	309-00-2
d-trans-Allethrin [d-trans-Chrysanthemic acid of d-allethron]	28057-48-9
Allyl alcohol	107-18-6
Allylamine	107-11-9
Allyl chloride	107-05-1
Aluminum (fume or dust)	7429-90-5
Aluminum oxide (fibrous forms)	1344-28-1
Aluminum phosphide	20859-73-8
Ametryn (N-Ethyl-N ² -(1-methylethyl)-6-(methylthio)-1,3,5,-triazine-2,4-diamine)	834-12-8
2-Aminoanthraquinone	117-79-3
4-Aminoazobenzene	60-09-3
4-Aminobiphenyl	92-67-1
1-Amino-2-methylantraquinone	82-28-0
Amitraz	33089-61-1
Amitrole	61-82-5
Ammonia (includes anhydrous ammonia and aqueous ammonia from water dissociable ammonium salts and other sources; 10 percent of total aqueous ammonia is reportable under this listing)	7664-41-7
Ammonium nitrate (solution)	6484-52-2
Anilazine [4,6-dichloro-N-(2-chlorophenyl)-1,3,5-triazin-2-amine]	101-05-3
Aniline	62-53-3
o-Anisidine	90-04-0
p-Anisidine	104-94-9
o-Anisidine hydrochloride	134-29-2
Anthracene	120-12-7

Chemical Name	CAS No.
Antimony	7440-36-0
Arsenic	7440-38-2
Asbestos (friable)	1332-21-4
Atrazine (6-Chloro-N-ethyl-N'-(1-methylethyl)-1,3,5,-triazine-2,4-diamine)	1912-24-9
Barium	7440-39-3
Bendiocarb [2,2-Dimethyl-1,3-benzodioxol-4-ol methylcarbamate]	22781-23-3
Benfluralin (N-Butyl-N-ethyl-2,6-dinitro-4-(trifluoromethyl)benzenamine)	1861-40-1
Benomyl	17804-35-2
Benzal chloride	98-87-3
Benzamide	55-21-0
Benzene	71-43-2
Benzidine	92-87-5
Benzo(g,h,i)perylene	00191-24-2
Benzoic trichloride (Benzotrichloride)	98-07-7
Benzoyl chloride	98-88-4
Benzoyl peroxide	94-36-0
Benzyl chloride	100-44-7
Beryllium	7440-41-7
Bifenthrin	82657-04-3
Biphenyl	92-52-4
Bis(2-chloroethoxy)methane	111-91-1
Bis(2-chloroethyl) ether	111-44-4
Bis(chloromethyl) ether	542-88-1
Bis(2-chloro-1-methylethyl) ether	108-60-1
Bis(tributylin) oxide	56-35-9
Boron trichloride	10294-34-5
Boron trifluoride	7637-07-2
Bromacil (5-Bromo-6-methyl-3-(1-methylpropyl)-2,4-(1H,3H)-pyrimidinedione)	314-40-9
Bromacil, lithium salt [2,4-(1H,3H)-Pyrimidinedione, 5-bromo-6-methyl-3-(1-methylpropyl), lithium salt]	53404-19-6
Bromine	7726-95-6
1-Bromo-1-(bromomethyl)-1,3-propanedicarbonitrile	35691-65-7
Bromochlorodifluoromethane (Halon 1211)	353-59-3
Bromoform (Tribromomethane)	75-25-2
Bromomethane (Methyl bromide)	74-83-9
Bromotrifluoromethane (Halon 1301)	75-63-8
Bromoxynil (3,5-Dibromo-4-hydroxybenzonitrile)	1689-84-5
Bromoxynil octanoate (Octanoic acid, 2,6-dibromo-4-cyanophenyl ester)	1689-99-2
Brucine	357-57-3
1,3-Butadiene	106-99-0
Butyl acrylate	141-32-2
n-Butyl alcohol	71-36-3
sec-Butyl alcohol	78-92-2
tert-Butyl alcohol	75-65-0
1,2-Butylene oxide	106-88-7

Chemical Name	CAS No.
Butyraldehyde	123-72-8
C.I. Acid Green 3	4680-78-8
C.I. Basic Green 4	569-64-2
C.I. Acid Red 114	6459-94-5
C.I. Basic Red 1	989-38-8
C.I. Direct Black 38	1937-37-7
C.I. Direct Blue 6	2602-46-2
C.I. Direct Blue 218	28407-37-6
C.I. Direct Brown 95	16071-86-6
C.I. Disperse Yellow 3	2832-40-8
C.I. Food Red 5	3761-53-3
C.I. Food Red 15	81-88-9
C.I. Solvent Orange 7	3118-97-6
C.I. Solvent Yellow 3	97-56-3
C.I. Solvent Yellow 14	842-07-9
C.I. Solvent Yellow 34 (Aurimine)	492-80-8
C.I. Vat Yellow 4	128-66-5
Cadmium	7440-43-9
Calcium cyanamide	156-62-7
Captan[1H-Isoindole-1,3(2H)-dione,3a,4,7,7a-tetrahydro-2-[(trichloromethyl)thio]-]	133-06-2
Carbaryl [1-Naphthalenol, methylcarbamate]	63-25-2
Carbofuran	1563-66-2
Carbon disulfide	75-15-0
Carbon tetrachloride	56-23-5
Carbonyl sulfide	463-58-1
Carboxin (5,6-Dihydro-2-methyl-N-phenyl-1,4-oxathiin-3-carboxamide)	5234-68-4
Catechol	120-80-9
Chinomethionat [6-Methyl-1,3-dithiolo[4,5-b]quinoxalin-2-one]	2439-01-2
Chloramben [Benzoic acid,3-amino-2,5-dichloro-]	133-90-4
Chlordane [4,7-Methanoindan,1,2,4,5,6,7,8,8-octachloro-2,3,3a,4,7,7a-hexahydro-]	57-74-9
Chlorendic acid	115-28-6
Chlorimuron ethyl [Ethyl-2-[[[(4-chloro-6-methoxyprimidin-2-yl)-carbonyl]-amino]sulfonyl]benzoate]	90982-32-4
Chlorine	7782-50-5
Chlorine dioxide	10049-04-4
Chloroacetic acid	79-11-8
2-Chloroacetophenone	532-27-4
1-(3-Chloroallyl)-3,5,7-triaza-1-azoniaadamantane chloride	4080-31-3
p-Chloroaniline	106-47-8
Chlorobenzene	108-90-7
Chlorobenzilate [Benzenecetic acid, 4-chloro-.alpha.-(4-chlorophenyl)-.alpha.-hydroxy-, ethyl ester]	510-15-6
1-Chloro-1,1-difluoroethane (HCFC-142b)	75-68-3
Chlorodifluoromethane (HCFC-22)	75-45-6

Chemical Name	CAS No.
Chloroethane (Ethyl chloride)	75-00-3
Chloroform	67-66-3
Chloromethane (Methyl chloride)	74-87-3
Chloromethyl methyl ether	107-30-2
3-Chloro-2-methyl-1-propene	563-47-3
p-Chlorophenyl isocyanate	104-12-1
Chloropicrin	76-06-2
Chloroprene	126-99-8
3-Chloropropionitrile	542-76-7
Chlorotetrafluoroethane	63938-10-3
1-Chloro-1,1,2,2-tetrafluoroethane (HCFC-124a)	354-25-6
2-Chloro-1,1,1,2-tetrafluoroethane (HCFC-124)	2837-89-0
Chlorothalonil [1,3-Benzenedicarbonitrile,2,4,5,6-tetrachloro-]	1897-45-6
p-Chloro-o-toluidine	95-69-2
2-Chloro-1,1,1-trifluoro-ethane (HCFC-133a)	75-88-7
Chlorotrifluoromethane (CFC-13)	75-72-9
3-Chloro-1,1,1-trifluoro-propane (HCFC-253fb)	460-35-5
Chlorpyrifos methyl [O,O-dimethyl-O-(3,5,6-trichloro-2-pyridyl)phosphorothioate	5598-13-0
Chlorsulfuron [2-chloro-N-[[4-methoxy-6-methyl-1,3,5-triazin-2-yl)amino]carbonyl]benzenesulfonamide]	64902-72-3
Chromium	7440-47-3
Cobalt	7440-48-4
Copper	7440-50-8
Creosote	8001-58-9
p-Cresidine	120-71-8
Cresol (mixed isomers)	1319-77-3
m-Cresol	108-39-4
o-Cresol	95-48-7
p-Cresol	106-44-5
Crotonaldehyde	4170-30-3
Cumene	98-82-8
Cumene hydroperoxide	80-15-9
Cupferron[Benzeneamine, N-hydroxy-N-nitroso, ammonium salt]	135-20-6
Cyanazine	21725-46-2
Cycloate	1134-23-2
Cyclohexane	110-82-7
Cyclohexanol	108-93-0
Cyfluthrin [3-(2,2-Dichloroethenyl)-2,2-dimethylcyclopropanecarboxylic acid, cyano(4-fluoro-3-phenoxyphenyl)methyl ester]	68359-37-5
Cyhalothrin [3-(2-Chloro-3,3,3-trifluoro-1-propenyl)-2,2-dimethylcyclopropanecarboxylic acid cyano(3-phenoxyphenyl)methyl ester]	68085-85-8
2,4-D [Acetic acid, (2,4-dichlorophenoxy)-]	94-75-7
Dazomet(Tetrahydro-3,5-dimethyl-2H-1,3,5-thiadiazine-2-thione)	533-74-4

Chemical Name	CAS No.
Dazomet, sodium salt [Tetrahydro-3,5-dimethyl-2H-1,3,5-thiadiazine-2-thione, ion(1-), sodium]	53404-60-7
2,4,-DB	94-82-6
2,4-D butoxyethyl ester	1929-73-3
2,4-D butyl ester	94-80-4
2,4-D chlorocrotyl ester	2971-38-2
Decabromodiphenyl oxide	1163-19-5
Desmedipham	13684-56-5
2,4-D 2-ethylhexyl ester	1928-43-4
2,4-D 2-ethyl-4-methylpentyl ester	53404-37-8
Diallate [Carbamothioic acid, bis(1-methylethyl)-, S-(2,3-dichloro-2-propenyl) ester]	2303-16-4
2,4-Diaminoanisole	615-05-4
2,4-Diaminoanisole sulfate	39156-41-7
4,4'-Diaminodiphenyl ether	101-80-4
Diaminotoluene (mixed isomers)	25376-45-8
2,4-Diaminotoluene	95-80-7
Diazinon	333-41-5
Diazomethane	334-88-3
Dibenzofuran	132-64-9
1,2-Dibromo-3-chloropropane (DBCP)	96-12-8
2,2-Dibromo-3-nitrilopropionamide	10222-01-2
1,2-Dibromoethane (Ethylene dibromide)	106-93-4
Dibromotetrafluoroethane (Halon 2402)	124-73-2
Dibutyl phthalate	84-74-2
Dicamba (3,6-Dichloro-2-methoxybenzoic acid)	1918-00-9
Dichloran [2,6-Dichloro-4-nitroaniline]	99-30-9
Dichlorobenzene (mixed isomers)	25321-22-6
1,2-Dichlorobenzene	95-50-1
1,3-Dichlorobenzene	541-73-1
1,4-Dichlorobenzene	106-46-7
3,3'-Dichlorobenzidine	91-94-1
3,3'-Dichlorobenzidine dihydrochloride	612-83-9
3,3'-Dichlorobenzidine sulfate	64969-34-2
Dichlorobromomethane	75-27-4
1,4-Dichloro-2-butene	764-41-0
trans-1,4-Dichloro-2-butene	110-57-6
1,2-Dichloro-1,1-difluoroethane (HCFC-132b)	1649-08-7
Dichlorodifluoromethane (CFC-12)	75-71-8
Dichlorofluoromethane (HCFC-21)	75-43-4
1,2-Dichloroethane (Ethylene dichloride)	107-06-2
1,2-Dichlorethylene	540-59-0
1,1-Dichloro-1-fluoroethane (HCFC-141b)	1717-00-6
Dichloromethane (Methylene chloride)	75-09-2
Dichloropentafluoropropane	127564-92-5

Chemical Name	CAS No.
1,1-dichloro-1,2,2,3,3-pentafluoropropane (HCFC-225cc)	13474-88-9
1,1-dichloro-1,2,3,3,3-pentafluoropropane (HCFC-225eb)	111512-56-2
1,2-dichloro-1,1,2,3,3-pentafluoropropane (HCFC-225bb)	422-44-6
1,2-dichloro-1,1,3,3,3-pentafluoropropane (HCFC-225da)	431-86-7
1,3-dichloro-1,1,2,2,3-pentafluoropropane (HCFC-225cb)	507-55-1
1,3-dichloro-1,1,2,3,3-pentafluoropropane (HCFC-225ea)	136013-79-1
2,2-dichloro-1,1,1,3,3-pentafluoropropane (HCFC-225aa)	128903-21-9
2,3-dichloro-1,1,1,2,3-pentafluoropropane (HCFC-225ba)	422-48-0
3,3-dichloro-1,1,1,2,2-pentafluoropropane (HCFC-225ca)	422-56-0
Dichlorophene [2,2'-Methylene-bis(4-chlorophenol)]	97-23-4
2,4-Dichlorophenol	120-83-2
1,2-Dichloropropane	78-87-5
2,3-Dichloropropene	78-88-6
trans-1,3-Dichloropropene	10061-02-6
1,3-Dichloropropylene	542-75-6
Dichlorotetrafluoroethane (CFC-114)	76-14-2
Dichlorotrifluoroethane	34077-87-7
Dichloro-1,1,2-trifluoroethane	90454-18-5
1,1-Dichloro-1,2,2-trifluoroethane (HCFC-123b)	812-04-4
1,2-Dichloro-1,1,2-trifluoroethane (HCFC-123a)	354-23-4
2,2-Dichloro-1,1,1-trifluoroethane (HCFC-123)	306-83-2
Dichlorvos [Phosphoric acid, 2,2-dichloroethenyl dimethyl ester]	62-73-7
Diclofop methyl [2-[4-(2,4-Dichlorophenoxy)phenoxy]propanoic acid, methyl ester]	51338-27-3
Dicofol [Benzenemethanol,4-chloro-.alpha.-(4-chlorophenyl)-.alpha.-(trichloromethyl)-]	115-32-2
Dicyclopentadiene	77-73-6
Diepoxybutane	1464-53-5
Diethanolamine	111-42-2
Diethyl ethyl	38727-55-8
Di (2-ethylhexyl)phthalate	117-81-7
Diethyl sulfate	64-67-5
Diflubenzuron	35367-38-5
Diglycidyl resorcinol ether	101-90-6
Dimethipin [2,3,-Dihydro-5,6-dimethyl-1,4-dithiin-1,1,4,4-tetraoxide]	55290-64-7
Dimethoate	60-51-5
Dihydrosafrole	94-58-6
3,3'-Dimethoxybenzidine	119-90-4
3,3'-Dimethoxybenzidine dihydrochloride (o-Dianisidine dihydrochloride)	20325-40-0
3,3'-Dimethoxybenzidine hydrochloride (o-Dianisidine hydrochloride)	111984-09-9
Dimethylamine	124-40-3
Dimethylamine dicamba	2300-66-5
4-Dimethylaminoazobenzene	60-11-7
3,3'-Dimethylbenzidine (o-Tolidine)	119-93-7
3,3'-Dimethylbenzidine dihydrochloride (o-Tolidine dihydrochloride)	612-82-8

Chemical Name	CAS No.
3,3'-Dimethylbenzidine dihydrofluoride (o-Tolidine dihydrofluoride)	41766-75-0
Dimethylcarbanyl chloride	79-44-7
Dimethyl chlorothiophosphate	2524-03-0
N,N-Dimethylformamide	68-12-2
1,1-Dimethyl hydrazine	57-14-7
2,4-Dimethylphenol	105-67-9
Dimethyl phthalate	131-11-3
Dimethyl sulfate	77-78-1
m-Dinitrobenzene	99-65-0
o-Dinitrobenzene	528-29-0
p-Dinitrobenzene	100-25-4
Dinitrobutyl phenol (Dinoseb)	88-85-7
Dinocap	39300-45-3
4,6-Dinitro-o-cresol	534-52-1
2,4-Dinitrophenol	51-28-5
2,4-Dinitrotoluene	121-14-2
2,6-Dinitrotoluene	606-20-2
Dinitrotoluene (mixed isomers)	25321-14-6
1,4-Dioxane	123-91-1
Diphenamid	957-51-7
Diphenylamine	122-39-4
1,2-Diphenylhydrazine (Hydrazobenzene)	122-66-7
Dipotassium endothall [7-Oxabicyclo(2.2.1)heptane-2,3-dicarboxylic acid, dipotassium salt]	2164-07-0
Dipropyl isocinchomeronate	136-45-8
Disodium cyanodithioimidocarbonate	138-93-2
2,4-D isopropyl ester	94-11-1
2,4-Dithiobiuret	541-53-7
Diuron	330-54-1
Dodine [Dodecylguanidine monoacetate]	2439-10-3
2,4,-DP	120-36-5
2,4-D propylene glycol butyl ether ester	1320-18-9
2,4-D sodium salt	2702-72-9
Epichlorohydrin	106-89-8
Ethoprop [Phosphorodithioic acid O-ethyl S,S-dipropyl ester]	13194-48-4
2-Ethoxyethanol	110-80-5
Ethyl acrylate	140-88-5
Ethylbenzene	100-41-4
Ethyl chloroformate	541-41-3
Ethyl dipropylthiocarbamate [EPTC]	759-94-4
Ethylene	74-85-1
Ethylene glycol	107-21-1
Ethyleneimine(Aziridine)	151-56-4
Ethylene oxide	75-21-8
Ethylene thiourea	96-45-7

Chemical Name	CAS No.
Ethylidene dichloride	75-34-3
Famphur	52-85-7
Fenarimol [.alpha.-(2-Chlorophenyl)-.alpha.-4-chlorophenyl]-5-pyrimidinemethanol]	60168-88-9
Fenbutatin oxide (Hexakis(2-methyl-2-phenyl-propyl)distannoxane)	13356-08-6
Fenoxaprop ethyl [2-(4-((6-Chloro-2-benzoxazolyl)oxy)phenoxy)propanoic acid,ethyl ester]	66441-23-4
Fenoxycarb [2-(4-Phenoxyphenoxy)ethyl]carbamic acid ethyl ester]	72490-01-8
Fenpropathrin [2,2,3,3-Tetramethylcyclopropane carboxylic acid cyano(3-phenoxy-phenyl)methyl ester]	39515-41-8
Fenthion [O,O-Dimethyl O-[3-methyl-4-(methylthio)phenyl]ester, phosphorothioic acid]	55-38-9
Fenvalerate [4-Chloro-alpha-(1-methylethyl)benzeneacetic acid cyano(3-phenoxyphenyl)methyl ester]	51630-58-1
Ferbam [Tris(dimethylcarbamo-dithioato-S,S')iron]	14484-64-1
Fluazifop-butyl [2-[4-[[5-(Trifluoromethyl)-2-pyridinyl]oxy]-phenoxy]propanoic acid, butyl ester]	69806-50-4
Fluorine	7782-41-4
Fluorouracil (5-Fluorouracil)	51-21-8
Fluvalinate [N-[2-Chloro-4-(trifluoromethyl)phenyl]-DL-valine(+)-cyano (3-phenoxyphenyl)methyl ester]	69409-94-5
Folpet	133-07-3
Fomesafen [5-(2-Chloro-4-(trifluoromethyl)phenoxy)-N-methylsulfonyl]-2-nitrobenzamide]	72178-02-0
Fluometuron [Urea, N,N-dimethyl-N'-[3-(trifluoromethyl)phenyl]-]	2164-17-2
Formaldehyde	50-00-0
Formic acid	64-18-6
Freon 113 [Ethane, 1,1,2-trichloro-1,2,2-trifluoro-]	76-13-1
Heptachlor[1,4,5,6,7,8,8-Heptachloro-3a,4,7,7a-tetrahydro-4,7-methano-1H-indene]	76-44-8
Hexachlorobenzene	118-74-1
Hexachloro-1,3-butadiene	87-68-3
alpha-Hexachlorocyclohexane	319-84-6
Hexachlorocyclopentadiene	77-47-4
Hexachloroethane	67-72-1
Hexachloronaphthalene	1335-87-1
Hexachlorophene	70-30-4
Hexamethylphosphoramide	680-31-9
n-Hexane	110-54-3
Hexazinone	51235-04-2
Hydramethylnon [Tetrahydro-5,5-dimethyl-2(1H)-pyrimidinone[3-[4-(trifluoromethyl)phenyl]-1-[2-[4-(trifluoromethyl)phenyl]ethenyl]-2-propenylidene]hydrazone]	67485-29-4
Hydrazine	302-01-2
Hydrazine sulfate	10034-93-2

Chemical Name	CAS No.
Hydrochloric acid (acid aerosols including mists, vapors, gas, fog, and other airborne forms of any particle size)	7647-01-0
Hydrogen cyanide	74-90-8
Hydrogen fluoride	7664-39-3
Hydrogen sulfide	7783-06-4
Hydroquinone	123-31-9
Imazalil [1-[2-(2,4-Dichlorophenyl)-2-(2-propenyloxy)ethyl]-1H-imidazole]	35554-44-0
3-Iodo-2-propynyl butylcarbamate	55406-53-6
Iron pentacarbonyl	13463-40-6
Isobutyraldehyde	78-84-2
Isodrin	465-73-6
Isufenphos [2-[[Ethoxyl[(1-methylethyl)amino]phosphinothioyl]oxy]benzoic acid 1-methylethyl ester]	25311-71-1
Isopropyl alcohol (Only persons who manufacture by the strong acid process are subject, no supplier notification.)	67-63-0
4,4'-Isopropylidenediphenol	80-05-7
Isosafrole	120-58-1
Lactofen [5-(2-Chloro-4-(trifluoromethyl)phenoxy)-2-nitro-2-ethoxy-1-methyl-2-oxoethyl ester]	77501-63-4
Lead	7439-92-1
Lindane [Cyclohexane, 1,2,3,4,5,6-hexachloro-(1.alpha.,2.alpha.,3.beta.,4.alpha.,5.alpha.,6.beta.)-]	58-89-9
Linuron	330-55-2
Lithium carbonate	554-13-2
Malathion	121-75-5
Maleic anhydride	108-31-6
Malononitrile	109-77-3
Maneb [Carbamodithioic acid, 1,2-ethanediybis-, manganese complex]	12427-38-2
Manganese	7439-96-5
Mecoprop	93-65-2
2-Mercaptobenzothiazole (MBT)	149-30-4
Mercury	7439-97-6
Merphos	150-50-5
Metham sodium (Sodium methylthiocarbamate)	137-42-8
Methacrylonitrile	126-98-7
Methanol	67-56-1
Methazole [2-(3,4-Dichlorophenyl)-4-methyl-1,2,4-oxadiazolidine-3,5-dione]	20354-26-1
Methiocarb	2032-65-7
Methoxone (4-Chloro-2-methylphenoxy) acetic acid (MCPA))	94-74-6
Methoxone-sodium salt ((4-chloro-2-methylphenoxy) acetate sodium salt)	3653-48-3
Methoxychlor [Benzene, 1,1'-(2,2,2-trichloroethylidene)bis[4-methoxy-]]	72-43-5
2-Methoxyethanol	109-86-4
Methyl isothiocyanate [Isothiocyanatomethane]	556-61-6
2-Methylactonitrile	75-86-5
Methyl acrylate	96-33-3

Chemical Name	CAS No.
Methyl tert-butyl ether	1634-04-4
Methyl chlorocarbonate	79-22-1
4,4'-Methylenebis(2-chloroaniline) (MBOCA)	101-14-4
4,4'-Methylenebis(N,N-dimethyl) benzenamine	101-61-1
Methylenebis(phenylisocyanate) (MDI)	101-68-8
Methylene bromide	74-95-3
4,4'-Methylenedianiline	101-77-9
Methyl ethyl ketone	78-93-3
Methyl hydrazine	60-34-4
Methyl iodide	74-88-4
Methyl isobutyl ketone	108-10-1
Methyl isocyanate	624-83-9
Methyl mercaptan	74-93-1
Methyl methacrylate	80-62-6
N-Methylolacrylamide	924-42-5
Methyl parathion	298-00-0
N-Methyl-2-pyrrolidone	872-50-4
2-Methylpyridine	109-06-8
Metiram	9006-42-2
Metribuzin	21087-64-9
Mevinphos	7786-34-7
Michler's ketone	90-94-8
Molinate (1H-Azepine-1-carbothioic acid, hexahydro-S-ethyl ester)	2212-67-1
Molybdenum trioxide	1313-27-5
(Mono)chloropentafluoroethane (CFC-115)	76-15-3
Monuron	150-68-5
Mustard gas [Ethane, 1,1'-thiobis[2-chloro-]]	505-60-2
Myclobutanil [.alpha.-Butyl-.alpha.-(4-chlorophenyl)-1H-1,2,4-triazole-1-propanenitrile]	88671-89-0
Nabam	142-59-6
Naled	300-76-5
Naphthalene	91-20-3
alpha-Naphthylamine	134-32-7
beta-Naphthylamine	91-59-8
Nickel	7440-02-0
Nitrapyrin (2-Chloro-6-(trichloromethyl) pyridine)	1929-82-4
Nitric acid	7697-37-2
Nitrilotriacetic acid	139-13-9
5-Nitro-o-anisidine	99-59-2
5-Nitro-o-toluidine	99-55-8
p-Nitroaniline	100-01-6
Nitrobenzene	98-95-3
4-Nitrobiphenyl	92-93-3
Nitrofen [Benzene, 2,4-dichloro-1-(4-nitrophenoxy)-]	1836-75-5
Nitrogen mustard [2-Chloro-N-(2-chloroethyl)-N-methylethanamine]	51-75-2

Chemical Name	CAS No.
Nitroglycerin	55-63-0
2-Nitrophenol	88-75-5
4-Nitrophenol	100-02-7
2-Nitropropane	79-46-9
p-Nitrosodiphenylamine	156-10-5
N,N-Dimethylaniline	121-69-7
N-Nitrosodi-n-butylamine	924-16-3
N-Nitrosodiethylamine	55-18-5
N-Nitrosodimethylamine	62-75-9
N-Nitrosodiphenylamine	86-30-6
N-Nitrosodi-n-propylamine	621-64-7
N-Nitrosomethylvinylamine	4549-40-0
N-Nitrosomorpholine	59-89-2
N-Nitroso-N-ethylurea	759-73-9
N-Nitroso-N-methylurea	684-93-5
N-Nitrosornicotine	16543-55-8
N-Nitrosopiperidine	100-75-4
Norflurazon [4-Chloro-5-(methylamino)-2-[3-(trifluoromethyl)phenyl]-3(2H)-pyridazinone]	27314-13-2
Octachloronaphthalene	2234-13-1
Octachlorostyrene	29082-74-4
Oryzalin [4-(Dipropylamino)-3,5-dinitrobenzenesulfonamide]	19044-88-3
Osmium tetroxide	20816-12-0
Oxydemeton methyl [S-(2-(ethylsulfinyl)ethyl) o,o-dimethyl ester phosphorothioic acid]	301-12-2
Oxydiazon [3-[2,4-Dichloro-5-(1-methylethoxy)phenyl]-5-(1,1-dimethylethyl)-1,3,4-oxadiazol-2(3H)-one]	19666-30-9
Oxyfluorfen	42874-03-3
Ozone	10028-15-6
Paraldehyde	123-63-7
Paraquat dichloride	1910-42-5
Parathion [Phosphorothioic acid, O,O-diethyl-O-(4-nitrophenyl) ester]	56-38-2
Pebulate [Butylethylcarbamothioic acid S-propyl ester]	1114-71-2
Pendimethalin [N-(1-Ethylpropyl)-3,4-dimethyl-2,6-dinitrobenzenamine]	40487-42-1
Pentachlorobenzene	00608-93-5
Pentachloroethane	76-01-7
Pentachlorophenol (PCP)	87-86-5
Pentobarbital sodium	57-33-0
Peracetic acid	79-21-0
Perchloromethyl mercaptan	594-42-3
Permethrin [3-(2,2-Dichloroethenyl)-2,2-dimethylcyclopropanecarboxylic acid, (3-phenoxyphenyl)methyl ester]	52645-53-1
Phenanthrene	85-01-8
Phenol	108-95-2

Chemical Name	CAS No.
Phenothrin [2,2-Dimethyl-3-(2-methyl-1-propenyl)cyclopropanecarboxylic acid (3-phenoxyphenyl)methyl ester]	26002-80-2
p-Phenylenediamine	106-50-3
1,2-Phenylenediamine	95-54-5
1,3-Phenylenediamine	108-45-2
1,2-Phenylenediamine dihydrochloride	615-28-1
1,4-Phenylenediamine dihydrochloride	624-18-0
2-Phenylphenol	90-43-7
Phenytoin	57-41-0
Phosgene	75-44-5
Phosphine	7803-51-2
Phosphorus (yellow or white)	7723-14-0
Phthalic anhydride	85-44-9
Picloram	1918-02-1
Picric acid	88-89-1
Piperonyl butoxide	51-03-6
Pirimiphos methyl [O-(2-(Diethylamino)-6-methyl-4-pyrimidinyl)-O,O-dimethylphosphorothioate]	29232-93-7
Polychlorinated biphenyls (PCBs)	1336-36-3
Potassium bromate	7758-01-2
Potassium dimethyldithiocarbamate	128-03-0
Potassium N-methyldithiocarbamate	137-41-7
Profenofos [O-(4-Bromo-2-chlorophenyl)-O-ethyl-S-propyl phosphorothioate]	41198-08-7
Prometryn [N,N'-Bis(1-methylethyl)-6-methylthio-1,3,5-triazine-2,4- diamine]	7287-19-6
Pronamide	23950-58-5
Propachlor [2-Chloro-N-(1-methylethyl)-N-phenylacetamide]	1918-16-7
Propane sultone	1120-71-4
Propanil [N-(3,4-Dichlorophenyl)propanamide]	709-98-8
Propargite	2312-35-8
Propargyl alcohol	107-19-7
Propetamphos [3-[[[(Ethylamino)methoxyphosphinothioyl]oxy]-2-butenic acid, 1-methylethyl ester]	31218-83-4
Propiconazole [1-[2-(2,4-Dichlorophenyl)-4-propyl-1,3-dioxolan-2-yl]- methyl-1H-1,2,4,-triazole]	60207-90-1
beta-Propiolactone	57-57-8
Propionaldehyde	123-38-6
Propoxur [Phenol, 2-(1-methylethoxy)-, methylcarbamate]	114-26-1
Propylene (Propene)	115-07-1
Propyleneimine	75-55-8
Propylene oxide	75-56-9
Pyridine	110-86-1
Quinoline	91-22-5
Quinone	106-51-4
Quintozene [Pentachloronitrobenzene]	82-68-8

Chemical Name	CAS No.
Quizalofop-ethyl [2-[4-[(6-Chloro-2-quinoxalinyloxy]phenoxy]propanoic acid ethyl ester]	76578-14-8
Resmethrin [[5-(Phenylmethyl)-3-furanyl]methyl 2,2-dimethyl-3-(2-methyl-1-propenyl)cyclopropanecarboxylate]]	10453-86-8
Saccharin (only persons who manufacture are subject, no supplier notification) [1,2-Benzisothiazol-3(2H)-one,1,1-dioxide]	81-07-2
Safrole	94-59-7
Selenium	7782-49-2
Sethoxydim [2-[1-(Ethoxyimino)butyl]-5-[2-(ethylthio)propyl]-3-hydroxy-2-cyclohexen-1-one]	74051-80-2
Silver	7440-22-4
Simazine	122-34-9
Sodium azide	26628-22-8
Sodium dicamba [3,6-Dichloro-2-methoxybenzoic acid, sodium salt]	1982-69-0
Sodium dimethyldithiocarbamate	128-04-1
Sodium fluoroacetate	62-74-8
Sodium nitrite	7632-00-0
Sodium pentachlorophenate	131-52-2
Sodium o-phenylphenoxide	132-27-4
Styrene	100-42-5
Styrene oxide	96-09-3
Sulfuric acid (acid aerosols including mists, vapors, gas, fog, and other airborne forms of any particle size)	7664-93-9
Sulfuryl fluoride [Vikane]	2699-79-8
Sulprofos [O-Ethyl O-[4-(methylthio)phenyl]phosphorodithioic acid S-propyl ester]	35400-43-2
Tebuthiuron [N-[5-(1,1-Dimethylethyl)-1,3,4-thiadiazol-2-yl]-N,N'-dimethylurea]	34014-18-1
Temephos	3383-96-8
Terbacil [5-Chloro-3-(1,1-dimethylethyl)-6-methyl-2,4(1H,3H)-pyrimidinedione]	5902-51-2
Tetrabromobisphenol A	00079-94-7
1,1,1,2-Tetrachloroethane	630-20-6
1,1,2,2-Tetrachloroethane	79-34-5
Tetrachloroethylene (Perchloroethylene)	127-18-4
1,1,1,2-Tetrachloro-2-fluoroethane (HCFC-121a)	354-11-0
1,1,2,2-Tetrachloro-1-fluoroethane (HCFC-121)	354-14-3
Tetrachlorvinphos [Phosphoric acid, 2-chloro-1-(2,4,5-trichlorophenyl)ethenyl dimethyl ester]	961-11-5
Tetracycline hydrochloride	64-75-5
Tetramethrin [2,2-Dimethyl-3-(2-methyl-1-propenyl)cyclopropanecarboxylic acid (1,3,4,5,6,7-hexahydro-1,3-dioxo-2H-isoindol-2-yl)methyl ester]	7696-12-0
Thallium	7440-28-0
Thiabendazole [2-(4-Thiazolyl)-1H-benzimidazole]	148-79-8
Thioacetamide	62-55-5
Thiobencarb [Carbamic acid, diethylthio-, s-(p-chlorobenzyl)]	28249-77-6

Chemical Name	CAS No.
4,4'-Thiodianiline	139-65-1
Thiodicarb	59669-26-0
Thiophanate ethyl [[1,2-Phenylenebis(iminocarbonothioyl)]biscarbamic acid diethyl ester]	23564-06-9
Thiophanate-methyl	23564-05-8
Thiosemicarbazide	79-19-6
Thiourea	62-56-6
Thiram	137-26-8
Thorium dioxide	1314-20-1
Titanium tetrachloride	7550-45-0
Toluene	108-88-3
Toluene-2,4-diisocyanate	584-84-9
Toluene-2,6-diisocyanate	91-08-7
Toluenediisocyanate (mixed isomers)	26471-62-5
o-Toluidine	95-53-4
o-Toluidine hydrochloride	636-21-5
Toxaphene	8001-35-2
Triadimefon [1-(4-Chlorophenoxy)-3,3-dimethyl-1-(1H-1,2,4-triazol-1-yl)-2-butanone]	43121-43-3
Triallate	2303-17-5
Triaziquone [2,5-Cyclohexadiene-1,4-dione,2,3,5-tris(1-aziridinyl)-]	68-76-8
Tribenuron methyl [2-((((4-Methoxy-6-methyl-1,3,5-triazin-2-yl)-methylamino)carbonyl)amino)sulfonyl)-, methyl ester]	101200-48-0
Tributyltin fluoride	1983-10-4
Tributyltin methacrylate	2155-70-6
S,S,S-Tributyltrithiophosphate (DEF)	78-48-8
Trichlorfon [Phosphonic acid, (2,2,2-trichloro-1-hydroxyethyl)-, dimethyl ester]	52-68-6
Trichloroacetyl chloride	76-02-8
1,2,4-Trichlorobenzene	120-82-1
1,1,1-Trichloroethane (Methyl chloroform)	71-55-6
1,1,2-Trichloroethane	79-00-5
Trichloroethylene	79-01-6
Trichlorofluoromethane (CFC-11)	75-69-4
2,4,5-Trichlorophenol	95-95-4
2,4,6-Trichlorophenol	88-06-2
1,2,3-Trichloropropane	96-18-4
Triclopyr, triethylammonium salt	57213-69-1
Triethylamine	121-44-8
Triforine [N,N'-[1,4-Piperazinediyl-bis(2,2,2-trichloroethylidene)] bisformamide]	26644-46-2
Trifluralin [Benzeneamine, 2,6-dinitro-N,N-dipropyl-4-(trifluoromethyl)-1]	1582-09-8
1,2,4-Trimethylbenzene	95-63-6
2,3,5-Trimethylphenyl methylcarbamate	2655-15-4
Triphenyltin chloride	639-58-7

Chemical Name	CAS No.
Triphenyltin hydroxide	76-87-9
Tris(2,3-dibromopropyl) phosphate	126-72-7
Trypan blue	72-57-1
Urethane (Ethyl carbamate)	51-79-6
Vanadium (except when contained in an alloy)	7440-62-2
Vinclozolin [3-(3,5-Dichlorophenyl)-5-ethenyl-5-methyl-2,4-oxazolinedione]	50471-44-8
Vinyl acetate	108-05-4
Vinyl bromide	593-60-2
Vinyl chloride	75-01-4
Vinylidene chloride	75-35-4
Xylene (mixed isomers)	1330-20-7
m-Xylene	108-38-3
o-Xylene	95-47-6
p-Xylene	106-42-3
2,6-Xylidine	87-62-7
Zinc (fume or dust)	7440-66-6
Zineb [Carbamodithioic acid, 1,2-ethanediybis-, zinc complex]	12122-67-7
*Note: Ammonium nitrate (solution) is removed from this listing; the removal is effective July 2, 1995, for the 1995 reporting year.	
*Note: The listing of 2,2-dibromo-3-nitrilopropionamide (DBNPA)(CAS No. 10222-01-2) is stayed. The stay will remain in effect until further administrative action is taken.	